Date: 8 December 2015 To: Distribution From: Multimission Ground Systems and Services Program Manager, Andrew Dowen Subject: NASA Advanced Multimission Operations System (AMMOS) Call for Ideas for Implementation and Technology The Multimission Ground Systems and Services Office (MGSS) is soliciting ideas for evolving and improving NASA's Advanced Multimission Operations System (AMMOS). The AMMOS provides multimission ground system tools and services that enable mission customers to operate at a lower total cost to NASA while providing broad-ranging capability, high reliability, and outstanding performance. This "Call for Ideas" (CFI) is an opportunity for any member of the NASA mission operations community to suggest implementations or operations-focused technology efforts that will increase the usefulness of the AMMOS to its project customers. This is not a Request for Proposals and there are no detailed specifications defining a particular product to be developed. Instead, this CFI is one of the mechanisms used by NASA and MGSS to determine the best path forward for evolving the AMMOS and to assure that this evolution reflects ideas from the broad NASA operations community. NASA organizations that submit specific ideas that are later incorporated into the AMMOS future plans are offered the opportunity to implement those ideas. Once the capability has been implemented and added to the AMMOS catalog, the implementing organization will maintain the capability and provide the engineering needed to adapt the capability for use by AMMOS customers. Please distribute the attached CFI to your organization's representatives responsible for ground system development and operations. This will help us reach as much of the NASA mission operations community as possible and ensure that the AMMOS continues to effectively and efficiently meet mission needs. Andrew Dowen MGSS Program Manager ## **Multimission Ground System and Services** #### Call for Ideas The MGSS formally solicits innovative ideas biennially through a Call for Ideas (CFI) from the NASA Mission Operations Community to identify smart investments to improve the AMMOS. At this time the MGSS is soliciting ideas for new implementations, updates to current capabilities, addition of capabilities that exist elsewhere in the mission operations community, and for identifying technology investments that can directly benefit and improve the AMMOS through the operations-focused AMMOS technology program. Based on the responses, MGSS intends to: - Consider ideas submitted for near-term implementation and/or integration into the AMMOS System within the next six years. - Consider technology ideas for funding in the next three years for future infusion into the AMMOS by 2021. All good ideas are welcome and will be seriously considered, however funding will most likely be allocated towards ideas that are aligned with the AMMOS Strategic Plan and Roadmap, take advantage of the new AMMOS architecture, and are within the available funding profile. ### **AMMOS Background:** The AMMOS provides the multimission functions needed to support the design, implementation, and operation of a Mission Operations System (MOS), consisting of tools and services for the following activities: - Planning & Sequencing planning and commanding science observations and engineering activities of a Mission and the engineering needed to sustain that capability - Downlink capturing and distributing Flight System data, maintaining knowledge of Flight System performance and ensuring its continued health and safety. It also provides system engineering to sustain these capabilities - Navigation & Mission Design maintaining knowledge of Flight System position/velocity and planning its trajectory for future Mission activities - Ground Data System (GDS) Integration, Test, Deployment & Support integrating, installing, and maintaining Ground Data System (GDS) hardware and software in operational and test environments - Operations Engineering cross-cutting and support functions necessary to operate and sustain a Mission Operations System # **Multimission Ground System and Services** ### **Call for Ideas** Typical operational functions are depicted in the diagram below, along with an indication of which are supported by the AMMOS. # Multimission Ground System and Services Call for Ideas ### **CFI Funding Profile:** The funding profile for this Call for Ideas is: - **Implementation Ideas**: Funded implementation tasks are typically approximately \$50K to \$400K per fiscal year and of 1 to 3 years in duration. We anticipate that an average of 1 2 new implementation tasks per year will be funded as a result of this call. - **Technology Ideas:** Funded individual technology tasks are typically \$50K to \$300K each year and of 1 to 3 years in duration. We anticipate that an average of 3 technology tasks per year will be funded as a result of this call. ### **Instructions for Response:** The response to this CFI is submitted through the MGSS online IDEA system accessed from the AMMOS website at: https://ammos.jpl.nasa.gov/contributing/callforideas. This online submission tool will be open for submissions of ideas starting 8 December. The initial response should provide a concise high-level description (i.e., abstract) of the implementation or technology idea being submitted. A simple quad chart template is provided for this purpose via the Idea tool. Authors of highly ranked initial submissions will then be asked to submit a more detailed description including estimated cost and schedule to implement. A subject area expert in the applicable functional area will be assigned to work with each idea submitter to ensure the final submission is a strong as feasible and is aligned with AMMOS objectives. Idea submissions are open to all NASA, APL and JPL Employees. If you are not a NASA, APL or JPL employee, please contact either Jody Gunn, the MGSS Assistant Manager for Implementation and Planning at Jody.M.Gunn@jpl.nasa.gov / 818-354-3899 or any other NASA employee to submit your ideas and comments. You can also contact Jody Gunn if you have any questions or would like to discuss your input. # Multimission Ground System and Services Call for Ideas ### **Key Milestones:** Key milestones associated with this call are listed in the following table. | Activity | Date | |---|------------------------------| | Call for Ideas (CFI) Released | 8 December | | CFI Informational Briefing to Project Users Group (PUG) | 3 December | | Deadline to Submit Abstracts | 15 January | | Disposition Notification to Idea Submitters | 22 January | | Deadline to Submit Proposals (includes completed cost modeling and ROI) | 5 March | | Optimization and Analysis (includes PUG Ranking) | 9 March – 2 April | | PUG Briefing and Proposal Ranking | Week of 16 March (tentative) | | Implementation Plan due to NASA HQ | 22 April (tentative) | #### **Additional Information:** Additional background on the AMMOS and information on responding to this CFI can be found on the AMMOS website at: http://ammos.jpl.nasa.gov. For more information not found on the AMMOS website please contact MGSS Assistant Manager for Planning and Implementation Jody Gunn at Jody.M.Gunn@jpl.nasa.gov or 818-354-3899. Specific questions on the technology CFI may be directed to AMMOS Technology Manager Jay Wyatt at e.jay.wyatt@jpl.nasa.gov or 818-354-1414. For information on the AMMOS system architecture and other technical questions please contact AMMOS Chief System Engineer Brian Giovannoni at Brian.J.Giovannoni@jpl.nasa.gov or 818-354-4107. For questions or problems with use of the Idea tool please contact Daniel Hurley at Daniel.S.Hurley@jpl.nasa.gov or 818-354-0844. #### Distribution #### **NASA AMMOS Project Users Group** **Mission Reps** ACE Robert Sodano AIRS (on Aqua) Pagano, Thomas S ARTEMIS Bester, Manfred Cassini Maize, Earl Dawn Mase, Robert Europa Canghuala, Al Hubble Walyus, Keith InSight Weinstein, Stacey / Dubon, Lydia INSPIRE Klesch, Andrew JASON-3, SWOT Vaze, Parag V Juno Hirst, Ed Kepler Smith, Marcie LRO Saylor, Rick Mars 2020 Kahr, Joe MAVEN Gomez-Rosa, Carlos MER Callas, John L MESSENGER Calloway, A.B. MRO Reid, Thomas MSL Mishkin, Andrew / Kahr, Joe **New Horizons** Bowman, Alice Odyssey Lehman, David H **OSIRIS-Rex** Gal-Edd, Jonathan Rosetta Chmielewski, Arthur SMAP Jai, Ben / Hammer, Brian Solar Probe Plus Driesman, Andrew Spitzer Hunt, Joseph **STEREO** Dan Ossing Hall, Jefferson C. Voyager 1, 2 Center / FFRDC / Lab Reps: APL Duncan, Brian APL Space Mission Ops Bowman, Alice ARC Trimble, Jay GRC Kremic, Tibor GSFC Smith, Dan Integrated Earth Science Mission Systems Jai, Ben JSC Mission Ops Director Hall, Paul KSC Waterman, Robert KSC Ground Systems Dev & Ops Program Mgr Bolger, Michael LASP Possell, Bill (DeNeen alternate) MSFC Best, Susan Small S/C Technology Program Manager Yost, Bruce UCB Space Science Labs Bester, Manfred, various Earth Science Program Office Reps: Discovery Program Office Squibb, Gael Mars Program Office Lehman, David New Horizons Holdridge, Mark **Ops-Focused Technology:** APL Birrane, Edward L. GRC Kremic, Tibor **GSFC** Smith, Danford JPL Townes, Stephen JSC Leblanc, Troy JSC Rich, Thomas M. MSFC Best, Susan **NSFC** Nichols, Kelvin F. **NASA AMMOS Working Group** APL Duncan, Brian / Kusnierkiewicz, David ARC Trimble, Jay Discovery Program Office (Chair) Squibb, Gael GRC Kremic, Tibor GSFC Smith, Danford JPL Dubon, Lydia / Morris, Ray KinetX Williams, Ken MSFC Newhouse, Marilyn NOAA Griffin, Vanessa UCB SSL Bester, Manfred MGSS: Boyles, Carole DiPaolo, Russ Dowen, Andrew Giovannoni, Brian Gunn, Jody Hurley, Daniel NASA Headquarters: Knopf, William